

Original Roosevelt Island Tram, 1976

- .Originally a temporary installation
- Suffered from lack of full-integration
- Since full-integration in the mid-2000's, it quickly became the favoured mode of travel for Roosevelt Island residents
- Fully overhauled in 2010

- Directly inspired by Mount Avila
- World's first fully-integrated (aerial)Cable
 Propelled
 Transit system
- · ~ 2 km in length
- · 3,000 pphpd
- ~\$25m (US) allin
- 40,000 rides per day

Medellín Metrocable - Linea K, 2004

- Made possible by the tremendous success of Linea K
- · ~ 3 km in length
- · 3,000 pphpd
- ~\$50m (US) allin
- Like Linea K, the system is partly responsible for massive social and community development

Medellín Metrocable - Linea J, 2007/08

- Fully-integrated
- · 3,000 pphpd
- \$18m (US) for electro-mechanical
- Additional \$300m
 (US) for community centre/station infrastructure a point of confusion
- Two 90 degree turns
- 5 stations
- Plans for another 8 systems

K

- . 5 km
- · ~ \$26m (US) all in
- Only 2 stations
- Meant to service nature preserve.
- Due to the nature of the system, a separate fare is required

Teleferico do Alemao - Rio, 2011

- Opened mid-2011
- \sim 3.4 km long
- · 3 corners / turns
- 6 total stations largest number ever.
- Borrows heavily from Caracas' social mandate.
- Second line already in planning stages

Portland Aerial Tram, 2006

- Inspired by RIT
- Stunning, customized architectural design.
- Integrated physically, no integration by fare.
- . \$57 m (US) all in
- Ridership double forecasts
- 300 400% over budget depending upon estimates

New Roosevelt Island Tram, 2010

- A 'funifor' type system
- Allows for 24 hour, independent operation, easy O&M /evacuation procedures
- A clear step up from the Aerial Tram, but not as useful as a gondola

Koblenz Rheinseilbahn, 2010

- Latest 3S technology
 can carry up to ~
 8,000 pphpd
- A hybrid of Gondolas and Aerial Trams.
- Very slim-profile stations
- New "urban concept" vehicles
- · ~ \$25m US
- Can operate in winds above 100 km/hr

- Rebuild of an old bicable system (bicables generally no longer recommended)
- Unique VIP premium cabins
- Tourist installation
- Unique station
 configuration on
 15th floor of a
 skyscraper

Sentosa Island, Singapore - 2010

Bolzano 3S - 2009

- Notable largely for its incredibly elegant station design.
- Station is perfectly integrated into the surrounding urban fabric
- Very slim-profile
- Almost invisible

Algerian Gondolas - last 5 years

- Much mystery
- Estimates range from 3 - 5 systems in operation across the country
- Full-integration
- Excellent blending of the technology with local, vernacular architecture

London Thames Cable Car

- Built for the 2012
 Olympics
- Cheaper than bridging the Thames
- Controversy surrounding fare & price
- Positioned poorly as transit

Rio and South America in

- Rio, Medellin and Caracas already planning and/or building new systems
- A recent study by CUP found over 57 systems in South America are being planned and/or built

Makkah, Saudi Arabia

- CUP is working with the University of Toronto Cities
 Centre to help design an "Aerial Rapid Transit" component of Makkah's new transit plan.
- Spurred largely by the need to move millions of pilgrims during the Hajj

Laval, Quebec

- Initial study by CUP to help inform STL about cable transit.
- Project has gone to feasibility.
- Would be the first fully-integrated system in the world not motivated by topographical challenges.

Lagos, Nigeria

- CUP conducted initial feasibility study to explore a network of gondolas in the central business district of Lagos.
- Study well-received and the project is now at the AfDB awaiting final funding.

Vancouver, BC

- Initial feasibility study completed to connect Simon Fraser University to nearby skytrain station
- Unfunded
- Business Case completed. Some opposition.

What's Changed?

What's Changed?

 Studies in the 1990's demonstrate that the transit planning industry was completely misinformed about cable transit systems.

Gross Misunderstanding

Too expensive Not fast enough Difficult to procure Not safe **Limited Capacity** No ability to corner No ability to implement intermediary stations.

Gross Misunderstanding

Too expensive enou/ Diffic to r Not sa. Limitec' acity No a ry tu vrner ility to No rement intermediary stations.

Koblenz Caracas London Rio Venlo

New Systems

Singapore Lisbon NYC Algeria Medellin

Existing Systems

Calgary
Lagos
Makkah
Montreal
Hamburg

New Research

Coming Systems

Why Be Afraid?

Over time, new ideas become familiar.

Thanks!